

Direct Photon-Hadron Correlations Measured with PHENIX

Megan Connors
For the Phenix Collaboration
April 14, 2011

- □Why γ-h
- \square How we measure γ -h
- ■What we measured
- □How we improved it
- ■What do we learn

XIX International Workshop on Deep-Inelastic Scattering and Related Subjects

Why Photon Tagged Jets?

A calibrated probe

γ energy ≈ jet energy

$$z = \frac{p_{hadron}}{p_{jet}} \quad D_q(z) = \frac{1}{N_{evt}} \frac{dN(z)}{dz}$$

- Also can measure I_{AA}, ratio of the direct photon-hadron yields
- Quantifies the modification

$$I_{AA} = Y_{AA}/Y_{pp} \approx D_{AA}(z)/D_{pp}(z)$$

How we measure γ-h correlations

Electromagnetic Calorimeters

Drift Chamber

Trigger on a high p_T
(>5GeV/c) inclusive photon

- Event mixing corrects for acceptance and combinatorial pairs

How we measure γ-h correlations

Electromagnetic Calorimeters

- Event mixing corrects for acceptance and combinatorial pairs

Drift Chamber

γ-h Δφ Correlations via Statistical Subtraction Method

Inclusive $Y_{incl} = \frac{N_{dir}}{N_{incl}} Y_{dir} + \frac{N_{dec}}{N_{incl}} Y_{dec}$

A. Adare et al (PHENIX) PRC 80, 024908 (2009)

γ-h Δφ Correlations via Statistical Subtraction Method

Decay

A. Adare et al (PHENIX) PRC 80, 024908 (2009)

γ-h Δφ Correlations via Statistical Subtraction Method

Inclusive $Y_{incl} = \frac{N_{dir}}{N_{incl}} Y_{dir} + \frac{N_{dec}}{N_{incl}} Y_{dec}$

Decay

Direct γ-h

$$Y_{direct} = \frac{R_{\gamma}Y_{incl} - Y_{decay}}{R_{\gamma} - 1}$$

Little to no near side yield Measure the away side yield

A. Adare et al (PHENIX) PRC 80, 024908 (2009)

Away-side Fragmentation Function

Measurement of modified FF in Au+Au compared to p+p

Slope comparison

$$\frac{dN}{dz_T} = Ne^{-bz_T}$$

- Fit a universal curve for all jet energies
- p+p slope of
 6.89 ± 0.64
 more consistent
 with quark
 fragmentation of
 b=8 than b=11
 for gluons
- Slope of Au+Au is 9.49 ±1.37
- Au+Au slope is ~1.3σ higher than p+p

Modified Fragmentation Function

■ I_{AA} < 1 shows suppression of the away side

$$z_T = rac{p_T^h}{p_T^{\gamma}}$$
 $p_T^{\gamma} pprox p_T^{jet}$

$$D_q(z_T) = \frac{1}{N_{evt}} \frac{dN(z_T)}{dz_T}$$

$$I_{AA} = Y_{AA}/Y_{pp}$$

$$I_{AA} \sim D_{AA}(z_T)/D_{pp}(z_T)$$

Comparison to Models

ZOWW PRL103:032302,2009

Renk, PRC80:014901,2009

Models diverge at low z_T

Event by Event Techniques in p+p

- Remove the decay background on an event by event basis
 - Tagging the photon as a meson decay by finding its partner
 - Isolation cut: $E_{tot}(R=0.3)<10\%$ E_{γ}
 - Also reduces fragmentation photon component

□ Increasing the S/B reduces the systematic

uncertainties

Adare et al PhysRevD.82.072001

Measure the Quark Fragmentation Function

- $\ \ \ \ \ \gamma$ -h is steeper than π^0 -h!
- x_F universal scaling!

$$\frac{dN}{dx} = Ne^{-bx_E}$$
 b=8.2±0.3

- □ Plot with MLLA variable $\xi = -\ln x_F$
- Good agreement with TASSO measurement (e+e-)
- Baseline for E-loss in Au+Au

Quark Jets and Charge Asymmetry

- Compton scattering dominates the direct photon production
- Charge asymmetry of valence quark (u:d = 2:1) should reflect in final state charged hadrons
- **\square** An excess of positive charge yields in γ -h!
- Consistent with LO+k_T model prediction
- The recoil jet is dominated by quark fragmentation!

Modified fragmentation function

Full awayside

- We know there is suppression at low ξ (high z_T) but what about the shape?
- Take the ratio of Au+Au to p+p to measure modification of the fragmention function...

Extended Au+Au measurement to high ξ (low z_T)
 by extending lower limit of p_{Th} from 1 to 0.5GeV/c

I_{AA}

- With combined trigger bins 5 15GeV/c and full awayside we see an increase at high ξ
- Fit to a flat line gives a χ²/NDF=4.85/4 and an "average"
 I_{AA}=0.598 ±0.095

Comparison to TASSO

- Extends to higher ξ
- Low ξ is consistent with I_{AA}
- But enhancement at high ξ
- Shape is modified!
- □ Found E_{loss}!

Compared to in Medium prediction

2.5

- MLLA forces yield to zero at
- But at high ξ MLLA curve predicts the shape_well

Borghini and Wiedemann arXiv:hep-ph/0506218

(PHENIX Au+Au 0-20% Direct y-h) / (0.1*MLLA)

correlated systematic error

fit to flat line

± 8.8% Global Scale Uncertainty

Preliminary

Measuring p_{out} and k_T in p+p

$$|p_{\rm out}| = |p_T^{\rm assoc}| \sin \Delta \phi$$

Fit p_{out} with Gaussian and Kaplan functions

$$C(1+p_{\mathrm{out}}^2/b)^{-n}$$

■ Actually obtain widths from $CF(\Delta \varphi)$

Extracting k_T

- LO+k_T smearing model
- \square k_T~3 GeV/c

Conclusions

- Measured quark fragmentation function in p+p
- Measured p_{out} and determined k_T (~3 GeV/c) from p+p (Au+Au next)
- Yield in Au+Au is suppressed at low ξ but the shape of the fragmentation function appears to be unmodified
- Moving toward high ξ the shape does change and enhancement is observed
- \blacksquare More to come from the direct γ -h analysis
 - Largest Au+Au RHIC data set collected: Run 10

Back up Slides

Centrality Dependence

Direct γ -h I_{AA} also

consistent

with π^0 R_{AA}

Surface Bias?

 \blacksquare π^0 -h I_{AA} is above the π^0 R_{AA}

A. Adare et al. PRL 104, 252301 (2010)

Near Side Story

- Approximately zero direct γ-h yield in Au+Au
- No enhancement compared to p+p direct γ-h

NearSide Yield for isolation cut in p+p

Effect of isolation cut in p+p

$$R_{\gamma} = \frac{N_{incl}}{N_{decay}}$$

$p_T [\mathrm{GeV}/c]$	R_{γ}	$R_{\gamma}^{ m miss}$	$R_{\gamma}^{ m iso}$
5-7	1.19 ± 0.06	1.32 ± 0.11	1.38 ± 0.12
7-9	1.33 ± 0.05	1.67 ± 0.13	1.92 ± 01.4
9-12	1.54 ± 0.05	2.22 ± 0.18	2.87 ± 0.22
12-15	1.80 ± 0.11	2.69 ± 0.36	4.02 ± 0.50

Compare to π^0 -h

□ Similar suppression in direct γ -h and π^0 -h!

Measuring tragmentation photons in

$$Y_{\gamma frag}(\Delta \phi) = Y_{\gamma inc}(\Delta \phi) - Y_{\gamma dec}(\Delta \phi)$$

We see fragmentation photons!

$\gamma_{\text{frag}}/\gamma_{\text{inc}}$ in p+p

Near-side integrated yield ratio: $\gamma_{\rm frag}/\gamma_{\rm inc}$

